

상속

2


학습 목표

- C++ 객체 지향 상속의 개념을 이해한다.
- 2. 상속을 선언하는 방법을 알고, 파생 클래스의 객체에 대해 이해한다.
- 3. 업 캐스팅과 다운 캐스팅 등 상속과 객체 포인터 사이의 관계를 이해한다.
- 4. protected 접근 지정에 대해 이해한다.
- 5. 상속 관계에 있는 파생 클래스의 생성 및 소멸 과정을 이해한다.
- 6. public, protected, private 상속의 차이점을 이해한다.
- 7. 다중 상속을 선언하고 활용할 수 있다.
- 8. 다중 상속을 문제점을 이해하고, 가상 상속으로 해결할 수 있다.

3/38

유전적 상속과 객체 지향 상속


C++에서의 상속(Inheritance)

- □ C++에서의 상속이란?
 - □ 클래스 사이에서 상속관계 정의
 - 객체 사이에는 상속 관계 없음
 - □ 기본 클래스의 속성과 기능을 파생 클래스에 물려주는 것
 - 기본 클래스(base class) 상속해주는 클래스. 부모 클래스
 - 파생 클래스(derived class) 상속받는 클래스. 자식 클래스
 - 기본 클래스의 속성과 기능은 물려받고 자신 만의 속성과 기능은 추가하여 작성
 - □ 기본 클래스에서 파생 클래스로 갈수록 클래스의 개념이 구체화
 - □ 다중 상속을 통한 클래스의 재활용성 높임

상속의 표현


```
Phone
 class Phone {
 전화 걸기
 void call();
 전화 받기
 void receive();
 전화기
 };
 상속받기
 Phone을 상속받는다.
MobilePhone
 class MobilePhone : public Phone {
 무선 기지국 연결
 void connectWireless();
 배터리 충전하기
 void recharge();
 휴대 전화기
 MobilePhone을
 };
 상속받기
 상속받는다.
 MusicPhone
 class MusicPhone : public MobilePhone {
 음악 다운받기
 void downloadMusic();
 음악 기능
 음악 재생하기
 void play();
 전화기
 };
 상속 관계 표현
 C++로 상속 선언
```

상속의 목적 및 장점

- 1. 간결한 클래스 작성
 - □ 기본 클래스의 기능을 물려받아 파생 클래스를 간결하게 작성
- 2. 클래스 간의 계층적 분류 및 관리의 용이함
 - □ 상속은 클래스들의 구조적 관계 파악 용이
- 3. 클래스 재사용과 확장을 통한 소프트웨어 생산성 향상
 - □ 빠른 소프트웨어 생산 필요
 - □ 기존에 작성한 클래스의 재사용 상속
 - 상속받아 새로운 기능을 확장
 - □ 앞으로 있을 상속에 대비한 클래스의 객체 지향적 설계 필요

상속 관계로 클래스의 간결화 사례

class Student class StudentWorker class Researcher class Professor 말하기 말하기 말하기 말하기 기능이 중복된 4 개 먹기 먹기 먹기 먹기 의 클래스 걷기 걷기 걷기 걷기 잠자기 잠자기 잠자기 잠자기 공부하기 연구하기 공부하기 연구하기 일하기 가르치기


상속 선언

□ 상속 선언

```
아속 접근 지정.
private, protected
도 가능

기본클래스명

class Student: public Person {
  // Person을 상속받는 Student 선언
  .....
};

class StudentWorker: public Student {
  // Student를 상속받는 StudentWorker 선언
  .....
};
```

- □ Student 클래스는 Person 클래스의 멤버를 물려받는다.
- StudentWorker 클래스는 Student의 멤버를 물려받는다.
 - Student가 물려받은 Person의 멤버도 함께 물려받는다.

예제 8-1 Point 클래스를 상속받는 ColorPoint 클래스 만들기

```
#include <iostream>
#include <string>
using namespace std;
// 2차원 평면에서 한 점을 표현하는 클래스 Point 선언
class Point {
  int x, y; //한 점 (x,y) 좌표값
public:
  void set(int x, int y) { this->x = x; this->y = y; }
  void showPoint() {
 cout << "(" << x << "," << y << ")" << endl;
};
 자동02 인과인 5H
```

```
-185 (Reuse)
class ColorPoint: public Point { // 2차원 평면에서 컬러
점을 표현하는 클래스 ColorPoint. Point를 상속받음
  string color;// 점의 색 표현
public:
  void setColor(string color) {this->color = color; }
  void showColorPoint();
void ColorPoint::showColorPoint() {
  cout << color << ":";
  showPoint(); // Point의 showPoint() 호출
int main() {
  Point p; // 기본 클래스의 객체 생성
  ColorPoint cp; // 파생 클래스의 객체 생성
  cp.set(3,4); // 기본 클래스의 멤버 호출
  cp.setColor("Red"); // 파생 클래스의 멤버 호출
  cp.showColorPoint(); // 파생 클래스의 멤버 호출
```

Red:(3,4)

파생 클래스의 객체 구성

```
class Point {
  int x, y; // 한 점 (x,y) 좌표 값
  public:
  void set(int x, int y);
  void showPoint();
};
```

```
class ColorPoint: public Point { // Point를 상속받음
string color; // 점의 색 표현
public:
void setColor(string color);
void showColorPoint();
};
```

Point p;

```
int x
int y

void set() {...}

void showPoint() {...}
```

ColorPoint cp;

int x
int y

void set() {...}

void showPoint() {...}

string color

void setColor () {...}


void showColorPoint() { ... }

파생 클래스의 객 체는 기본 클래스 의 멤버 포함


기본클래스 멤버

파생클래스 멤버

파생 클래스에서 기본 클래스 멤버 접근


외부에서 파생 클래스 객체에 대한 접근


Red(3,4)

상속과 객체 포인터 - 업 캐스팅

- □ 업 캐스팅(up-casting)
 - □ 파생 클래스 포인터가 기본 클래스 포인터에 치환되는 것
- 예) 사람을 동물로 봄 pBase 포인터로 기본 클래스의 pDer pBase public 멤버만 접 근 가능 pDer 포인터로 객체 cp의 모든 public 멤 버 접근 가능 int x int y int main() { 기본클래스 ColorPoint cp; 멤버 void set() {...} ColorPoint *pDer = &cp; Point* pBase = pDer; // 업캐스팅 void showPoint() {...} pDer->set(3,4); string color pBase->showPoint(); pDer->setColor("Red"); 파생클래스 void setColor () {...} pDer->showColorPoint(); 멤버 pBase->showColorPoint(); // 컴파일 오류 void showColorPoint() { ... } ср (3,4)


생물을 가리키는 손가락으로 어류, 포유류, 사람, 식물 등 생물의 속성을 상속받은 객체 들을 가리키는 것은 자연스럽 습니다. 이것이 업 캐스팅의 개념입니다.


생물을 가리키는 손가락 으로 컵을 가리키면 오류

상속과 객체 포인터 - 다운 캐스팅

- □ 다운 캐스팅(down-casting)
 - □ 기본 클래스의 포인터가 파생 클래스의 포인터에 치환되는 것


protected 접근 지정

□ 접근 지정자

- private 멤버
 - 선언된 클래스 내에서만 접근 가능
 - 파생 클래스에서도 기본 클래스의 private 멤버 직접 접근 불가
- public 멤버
 - 선언된 클래스나 외부 어떤 클래스, 모든 외부 함수에 접근 허용
 - 파생 클래스에서 기본 클래스의 public 멤버 접근 가능
- protected 멤버
 - 선언된 클래스에서 접근 가능
 - 파생 클래스에서만 접근 허용
 - 작생 클래스가 아닌 다른 클래스나 외부 함수에서는 protected 멤버른 접근할 수 없다.

멤버의 접근 지정에 따른 접근성


예제 8-2 protected 멤버에 대한 접근

```
#include <iostream>
#include <string>
using namespace std;
class Point {
protected:
  int x, y; //한 점 (x,y) 좌표값
public:
  void set(int x, int\y);
  void showPoint();
void Point::set(int x, int y) {
  this->x = x:
  this->y = y;
void Point::showPoint()
  cout << "(" << x << "," << y << ")" << endl;
class ColorPoint : public Point { 클래스에서
  string color;
public:
  void setColor(string color);
  void showColorPoint();
  bool equals(ColorPoint p);
};
void ColorPoint::setColor(string color) {
  this->color = color:
```

```
void ColorPoint::showColorPoint() {
  cout << color << ":";
  showPoint(); // Point 클래스의 showPoint() 호출
bool ColorPoint::equals(ColorPoint p) {
  if(x == p.x \&\& y == p.y \&\& color == p.color) // (1)
 return true:
  else
 return false;
int main() { object는 반드시 public 만 정근
  Point p; // 기본 클래스의 객체 생성
  p.set(2,3);
 // ②
 오류
  p.x = 5;
 // (3)-
  p.y = 5;
 // 4
 오류
  p.showPoint();
  ColorPoint cp; // 파생 클래스의 객체 생성
  cp.x = 10;
 // (5)
 오류
  cp.y = 10;
 오류
  cp.set(3,4);
  cp.setColor("Red");
  cp.showColorPoint();
  ColorPoint cp2;
  cp2.set(3,4);
  cp2.setColor("Red");
  cout << ((cp.equals(cp2))?"true":"false"); // ⑦
```

상속 관계의 생성자와 소멸자 실행

19

reuse


□ 질문 1

상속 받은

刀至

- □ 파생 클래스의 객체가 생성될 때 파생 클래스의 생성자와 기본 클래스의 생성자가 모두 실행되는가? 아니면 파생 클래스의 생 성자만 실행되는가?
 - 답 <u>둘 다</u> 실행된다.
- □ 질문 2
 - 파생 클래스의 생성자와 기본 클래스의 생성자 중 어떤 생성자가 먼저 실행되는가?
 - 답 <u>기본</u> 클래스의 생성자가 <u>먼저</u> 실행된 후 파생 클래스의 생성자 가 실행된다.

생성자 호출 관계 및 실행 순서


소멸자의 실행 순서

- □ 파생 클래스의 객체가 소멸될 때
 - □ 파생 클래스의 소멸자가 먼저 실행되고
 - □ 기본 클래스의 소멸자가 나중에 실행


컴파일러에 의해 묵시적으로 기본 클래스의 생 성자를 선택하는 경우

파생 클래스의 생성자에서 기본 클래스의 기본 생성자 호출

```
class A {
 public:
컴파일러는 묵시적
 -▶A() { cout << "생성자 A" << endl; }
으로 기본 클래스의
기본 생성자를 호출
 A(int x) \{
하도록 컴파일함
 cout << " 매개변수생성자 A" << x << endl;
 };
 class B: public A {
 public:
 -▶B() { // A() 호출하도록 컴파일됨
 cout << "생성자 B" << endl;
int main()_{-
  B b:
 };
```

생성자 A 생성자 B

기본 클래스에 기본 생성자가 없는 경우


매개 변수를 가진 파생 클래스의 생성자는 묵시 적으로 기본 클래스의 기본 생성자 선택

파생 클래스의 매개 변수를 가진 생성자가 기본 클래스의 기본 생성자 호출

```
class A {
 public:
 →A() { cout << "생성자 A" << endl; }
 A(int x) {
 cout << "매개변수생성자 A" << x << endl;
컴파일러는 묵시
적으로 기본 클래
 };
스의 기본 생성자
를 호출하도록 컴
파일함
 class B: public A {
 public:
 B() { // A() 호출하도록 컴파일됨
 cout << "생성자 B" << endl:
 ▶B(int x) { // A() 호출하도록 컴파일됨
 cout << "매개변수생성자 B" << x << endl;
int main() {
  B b(5);
 };
```

생성자 A 매개변수생성자 B5

파생 클래스의 생성자에서 명시적으로 기본 클 래스의 생성자 선택

```
class A {
 public:
 A() { cout << "생성자 A" << endl; }
 파생 클래스의 생
 성자가 명시적으


→A(int x) {
 로 기본 클래스의
 cout << "매개변수생성자 A" << x << endl;
 생성자를 선택 호
 출함
 class B: public A {
 A(8) 호출
 public:
 B() { // A() 호출하도록 컴파일됨
 cout << "생성자 B" << endl;
 B(5) 호출
 -B(int x) : A(x+3) {
 cout << "매개변수생성자 B" << x << endl;
int main() {
  B b(5);
 };
```

매개변수생성자 A8 매개변수생성자 B5

컴파일러의 기본 생성자 호출 코드 삽입

```
class B {
 B(): A() {
 cout << "생성자 B" << endll;
 }
 Bint x): A() {
 cout << "매개변수생성자 B" << x << endll;
 }
 };
```

예제 8-3 TV, WideTV, SmartTV 생성자 매개 변수 전달


상속 지정

■ 상속 지정

- 상속 선언 시 public, private, protected의 3가지 중 하나 지정
- 기본 클래스의 멤버의 접근 속성을 어떻게 계승할지 지정
 - public 기본 큰래스의 protected, public 멤버 속성은 그대로 계승
 - private 기본 클래스의 protected, public 멤버를 private으로 계승
 - protected 기본 클래스의 protected, public 멤버를 protected로 계승

상속 시 접근 지정에 따른 멤버의 접근 지정 속 성 변화

29 상속 후 Derived class Base { public 상속 class Derived : public Base { protected: private: // Derived 멤버 int b; int a: Base 영역 public: protected: int c: int b; public: // Derived 멤버 int c; Derived 영역 상속 후 Derived protected 상속 class Base { class Derived : protected Base { private: protected: // Derived 멤버 int a; int b; **}**; Base 영역 protected: int c: int b; public: int c; Derived 영역 // Derived 멤버 private 상속 class **Base** { 상속 후 Derived class Derived : private Base { private: // Derived 멤버 private: int a: int b; Base 영역 protected: int c; int b; public: // Derived 멤버 int c; Derived 영역

예제 8-4 private 상속 사례

다음에서 컴파일 오류가 발생하는 부분을 찾아라.

```
#include <iostream>
using namespace std;
class Base {
  int a;
protected:
  void setA(int a) { this->a = a; }
public:
  void showA() { cout << a; }</pre>
};
class Derived : private Base {
  int b;
protected:
  void setB(int b) { this->b = b; }
public:
  void showB() { cout << b; }</pre>
};
```

```
컴파일 오류
①, ②, ③, ④, ⑤
```

예제 8-5 protected 상속 사례

다음에서 컴파일 오류가 발생하는 부분을 찾아라.

```
#include <iostream>
using namespace std;
class Base {
  int a;
protected:
  void setA(int a) { this->a = a; }
public:
  void showA() { cout << a; }</pre>
};
class Derived : protected Base {
  int b;
protected:
  void setB(int b) { this->b = b; }
public:
  void showB() { cout << b; }</pre>
};
```

```
컴파일 오류
①, ②, ③, ④, ⑤
```

예제 8-6 상속이 중첩될 때 접근 지정 사례


다음에서 컴파일 오류가 발생하는 부분을 찾아라.

```
#include <iostream>
using namespace std;
class Base {
  int a;
protected:
  void setA(int a) { this->a = a; }
public:
  void showA() { cout << a; }</pre>
};
class Derived : private Base {
  int b;
protected:
  void setB(int b) { this->b = b; }
public:
  void showB() {
 setA(5);
 // ①
 showA();
 // ②
 cout << b;
```

```
컴파일 오류
③, ④
```

기기의 컨버전스와 C++의 다중 상속


다중 상속 선언 및 멤버 호출

34 class MP3 { public: void play(); void stop(); class MobilePhone { public: bool sendCall(); bool receiveCall(); bool sendSMS(); 상속받고자 하는 기본 bool receiveSMS(); 클래스를 나열한다. **}**; class MusicPhone : public MP public MobilePhone { // 다중 상속 선언 다중 상속 선언 public: void dial(); void MusicPhone::dial() { 다중 상속 활용 MP3::play() 호출 play(); // mp3 음악을 연주시키고sendCall(); // 전화를 건다.-MobilePhone::sendCall() 호출 int main() { MusicPhone hanPhone; hanPhone.play(); // MP3의 멤버 play() 호출 다중 상속 활용 hanPhone.sendSMS(); // MobilePhone의 멤버 sendSMS() 호출 34/38

예제 8-7 Adder와 Subtractor를 다중 상속 받는 Calculator 클래스 작성

Adder와 Subtractor를 다중 상속받는 Calculator를 작성하라.

```
#include <iostream>
using namespace std;

class Adder {
protected:
 int add(int a, int b) { return a+b; }
};

class Subtractor {
protected:
 int minus(int a, int b) { return a-b; }
};
```

```
// 다중 상속
class Calculator : public Adder, public Subtractor {
public:
 int calc(char op, int a, int b);
};


int Calculator::calc(char op, int a, int b) {
 int res=0;
 switch(op) {
 case '+' : res = add(a, b); break;
 case '-' : res = minus(a, b); break;
 }
 return res;
}
```

```
2 + 4 = 6

100 - 8 = 92
```

다중 상속의 문제점 - 기본 클래스 멤버의 중복 상속

- Base의 멤버가 이중으로 객체에 삽입되는 문제점.
- 동일한 x를 접근하는 프로그램이 서로 다른 x에 접근하는 결과를 낳게되어 잘못된 실행 오류가 발 생된다.


- □ 다중 상속으로 인한 기본 클래스 멤버의 중복 상속 해결
- □ 가상 상속
 - □ 파생 클래스의 선언문에서 기본 클래스 앞에 virtual로 선언
 - 파생 클래스의 객체가 생성될 때 기본 클래스의 멤버는 오직 한 번만 생성
 - 기본 클래스의 멤버가 중복하여 생성되는 것을 방지

```
class In : virtual public BaselO { // In 클래스는 BaselO 클래스를 가상 상속함 ... };
class Out : virtual public BaselO { // Out 클래스는 BaselO 클래스를 가상 상속함 ... };
```

가상 상속으로 다중 상속의 모호성 해결

